LEVELI # APPLIED MATHEMATICS INSTITUTE University of Delaware Newark, Delaware 8 2 02 18 042 Approved for public release; distribution unlimited. THE FULL CORY ON MODIFIED GREEN'S FUNCTIONS IN EXTERIOR PROBLEMS FOR THE HELMHOLTZ EQUATION by R. E. Kleinman Department of Mathematical Sciences University of Delaware Newark, Delaware 19711 and G. F. Roach Department of Mathematics University of Strathclyde Glasgow Gl lXH, Scotland APPLIED MATHEMATICS INSTITUTE Technical Report # 116A December, 1981 AIR F M ... TINCH (AFSC) NOTICE - $(v_i)_{i=1}$ Sharing and The fill and is Tritmilute. - v :00**-12.** THEW J. P. . . Wof. Technica a tion Division Accession For NTIS GRANT DTIC TAF dusmoun ed Justinger By__ $\mathbf{Digt}_{T,T,T} \cdots \cup \tau$ Dist # I Introduction Recently, Jones [1] has presented a method for overcoming the non uniqueness problem arising in boundary integral equation formulations of the Dirichlet and Neumann problems for the Helmholtz equation. The major portion of Jones' analysis concerned the exterior Neumann problem in two dimensions although he indicated how the results generalised to three dimensions and suggested that the exterior Dirichlet problem could be similarly treated. Ursell [2] simplified the proof of a key theorem in [1] but confined his remarks to the exterior Neumann problem in two dimensions. In [3] the authors presented a systematic exposition of boundary integral equation formulations of both Dirichlet and Neumann problems and presented a number of useful properties of the boundary integral operators arising in both layer theoretic and Green's function approaches. In particular it was shown that uniqueness of the boundary integral equation formulations of exterior problems could be retained even at eigenvalues of the corresponding adjoint interior problems by treating a pair of coupled equations. That treatment dealt with three dimensional problems although the results remain intact when the fundamental solution of the Helmholtz equation in n dimensions is used. In the present note we show how Jones' modification can be incorporated into the boundary integral equation formalism of [3]. Ursell's simplification is adapted to three dimensions and explicit results are obtained for both Dirichlet and Neumann problems. In particular it is demonstrated that a single boundary integral equation is uniquely solvable in each case even at interior eigenvalues of the | FOSR-TR. 82 -00 34 100-11108 | BEFORE COMPLETING FORM | |---|--| | FOSR-TR. 82 -0034 | 3 RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subride) ON MODIFIED GREEN'S FUNCTIONS IN EXTERIOR | 5. TYPE OF REPORT & PERIOD COVERED TECHNICAL | | PROBLEMS FOR THE HELMHOLTH EQUATION | 6 PERFORMING ORG. REPORT NUMBER | | 7. Author: a) 6.E. Kleinman and G.F. Roach | 8. CONTRACT OR GRANT NUMBER/s/
AFOSR-81-0156 | | PERFORMING ORGANIZATION NAME AND ADDRESS Pepartment of Mathematical Sciences University of Delaware Notank DE 19711 | 10 PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
01102F; 2304/A4 | | U. CONTROLLING OFFICE NAME AND ADDRESS Directorate of Mathematical & Information Science | 12. REPORT DATE
DEC 1981 | | Alm Force Office of Scientific Research Belling AFB DC 20332 | 13. NUMBER OF PAGES | | 14 MONITORING AGENCY NAME & ADDRESS(If different from Centrolling Office) | UNCLASSIFIED | | | 15% OF CLASSIFICATION DOWNGRADING SCHEDULE | | | | | 17 DISTRIBUTION STATEMENT (of the abstract intered in Block 20, if different in | m Kep ⟨⟨¹⟩ | | 17 DISTRIBUTION STATEMENT (of the abstract intered in Block 20, if different true in the supplementary notes | om Rep (1) | | | | ### SECURITY CLASSIFICATION OF THIS PAGE(When Lace Entered) TEM #20, CONTINUED: Vexterior Neumann problem in two dimensions. The authors presented a systematic exposition of boundary integral equation formulations of both Dirichlet and Neumann problems and presented a number of useful properties of the boundary integral operators arising in both layer theoretic and Green's function approaches. In particular, it was shown that uniqueness of the boundary integral equation formulations of exterior problems could be retained even at eigenvalues of the corresponding adjoint interior problems by treating a pair of coupled equations. That treatment dealt with three dimensional problems although the results remain intact when the fundamental solution of the Helmholtz equation in a dimensions is used. The authors show how Jones' modification can be incorporated into the boundary integral equation formalism. Ursell's simplification is adapted to three dimensions and explicit results are obtained for both Dirichlet and Neumann proplems. In particular it is demonstrated that a single boundary integral equation is uniquely solvable in each case even at interior eigenvalues of the adjoint problems by suitably modifying the Green's function in a way suggested by Jones' approach. Moreover in the present note it is shown that by abandoning the restriction to real coefficients in the modification which Jones and Ursell found sufficient to eliminate non uniqueness, at interior eigenvalues, the coefficients may be chosen to be optimal with respect to certain specific criteria. In particular results are presented which show how to choose the coefficients so as to minimize the difference between the modified and exact Green's functions for the Dirichlet and Neumann problems and furthermore as algorithm is presented which determines the coefficients so as to minimize the upoctina radius of the modified boundary integral operator. Different coefficient chalces result in each case. As internate treatment involving the explicit determination of a set of eigenfunctions of the unmodified operator is given. | | Accession For NTIS GRA&I DTIC TAB Unannounced Justification | | |---------------------------|--|--| | DTIC
COPY
INSPECTED | By | | adjoint problems by suitably modifying the Green's function in a way suggested by Jones' approach. Moreover in the present note it is shown that by abandoning the restriction to real coefficients in the modification which Jones and Ursell found sufficient to eliminate non uniqueness at interior eigenvalues, the coefficients may be chosen to be optimal with respect to certain specific criteria. In particular results are presented which show how to choose the coefficients so as to minimize the difference between the modified and exact Green's functions for the Dirichlet and Neumann problems and furthermore an algorithm is presented which determines the coefficients so as to minimize the spectral radius of the modified boundary integral operator. Different coefficient choices result in each case. An alternate treatment involving the explicit determination of a set of eigenfunctions of the unmodified operator is given in [4]. II Notation and definitions We adopt the notation of [3] for present purposes. Thus let D_{\perp} denote a bounded domain in \mathbb{R}^3 with boundary D and exterior D_{\perp} . The boundary D will be assumed Lyapunov and when more stringent smoothness assumptions are needed they will be explicitly noted. Let R = R(P,Q) denote the distance between any two points P and Q in IR^3 . A function $u_1(P)$ which satisfies $$(\nabla^2 + k^2)\mathbf{u}_{\downarrow}(P) = 0, P \in D_{\downarrow} \cup \partial D, \tag{1}$$ $$\lim_{r_{p}\to\infty} r_{p} \left(\frac{\partial u_{+}}{\partial r_{p}} - iku_{+} \right) = 0$$ (2) will be called (following Wilcox [5]) a radiating solution of the Helmholtz equation where $(r_p, \hat{z}_p, \hat{z}_p)$ are the spherical polar coordinates of a point P relative to a Cartesian coordinate system with origin in D_{-} . It should be stressed that the notation in (1) is meant to imply that there is an open domain including the boundary ∂D in which u_{+} is differentiable. A fundamental solution of the Helmholtz equation is given by $$\gamma_{o}(P,Q):=-\frac{e^{ikR}}{2\pi R}$$ (3) and if g(P,Q) is a radiating solution of the Helmholtz equation in both P and Q then $$\gamma_1(P,Q) := \gamma_o(P,Q) + g(P,Q)$$ is also a fundamental solution. If w ϵ L₂(θ D) then we may obtain standard and modified forms of single and double layer distributions of density w according to whether γ_0 or γ_1 is employed as the fundamental solution. Thus we have, for j=0,1, $$(S_j w)(P) := \int_{\partial D} w(q) \gamma_j(P,q) ds_q, P \in \mathbb{R}^2$$ (5) $$(D_j w)(P) : = \int_{\partial D} w(q) \frac{\partial \gamma_j}{\partial n_q} (P, q) ds_q, \quad P \in \mathbb{R}^3$$ (6) where $\frac{\partial}{\partial n_q}$ is the derivative in the direction of the outward normal to ∂D at the point q (\hat{n}_q points into D_+). Further we write $\frac{\partial}{\partial n_p^+}$ and $\frac{\partial}{\partial n_p^-}$ to denote the normal derivatives when $P \to p \in \partial D$ from D_+ and D_- respectively. Denote by K_j the boundary integral operator, compact on $L_2(3D)$ as well as $C_0(3D)$, (Mikhlin [6]), defined by $$(K_j w)(P) := \int_{\partial D} w(q) \frac{\partial \gamma_j}{\partial n_p} (P,q) ds_q, p \in \partial D$$ (7) with L, adjoint $$(K_j^* w)(P) := \int_{\partial D} w(q) \frac{\partial \overline{\gamma}_j}{\partial n_q} (P,q) ds_q, \quad p \in \partial D$$ (8) where a bar is used to denote complex conjugate. In terms of K, the jump conditions for the single and double layer distributions are $$\frac{\partial}{\partial r} (S_{j}w) = \pm w + K_{j}w, \quad p \in \partial D$$ $$(9)$$ and $$\lim_{P \to p^+} D_j w = + w + \overline{K}_j^* w, \quad p \in \partial D. \tag{10}$$ Note that g(P Q) must be defined in a neighbourhood of ∂D in rder for (9) to have meaning. If the normal
derivative of the double layer exists (e.g. if $w \in C_1(\partial D)$) then, e.g. Gunter [7], $$\frac{\partial}{\partial \mathbf{n}_{p}^{+}} (\mathbf{D}_{j}\mathbf{w}) = \frac{\partial}{\partial \mathbf{n}_{p}^{-}} (\mathbf{D}_{j}\mathbf{w}) \tag{11}$$ The existence of the normal derivative of the double layer when the density arises as the solution of an integral equation, as in the present context, is established by Angell and Kleinman [8]. Král [9] discusses the case of even weaker hypothesis on the density. If u_+ is a radiating solution of the Helmholtz equation then Green's Theorem together with (9) - (11) yield the representation $$S_{O}\left(\frac{\partial u_{+}}{\partial n^{+}}\right)(P) - D_{O}u_{+}(P) = \begin{cases} 2u_{+}, P \in D_{+} \\ u_{+}, P \in \partial D \\ 0, P \in D_{-} \end{cases}$$ (12) Since g(P,q) must have singularities in $D_{\underline{\ }}$ (there are no nontrivial radiating wave functions in \mathbb{R}^3) the representation (12) does not always hold if γ_0 is replaced by γ_1 . However the following is valid: $$S_{1} \left(\frac{\partial u_{+}}{\partial n^{+}} \right) (P) - D_{1}u_{+}(P) = \begin{cases} 2u_{+}(P), & P \in D_{+} \\ u_{+}(P), & P \in \partial D \end{cases}$$ (13) The representations (12) and 13) yield the boundary integral equations. $$S_{j}\left(\frac{\partial u_{+}}{\partial n^{+}}\right) - \overline{K}_{j}^{*} u_{+} = u_{+}, p \in \partial D$$ (14) $$K_{j} \left(\frac{\partial u_{+}}{\partial n^{+}} \right) - \frac{\partial}{\partial n} \left(D_{j} u_{+} \right) = \frac{\partial u_{+}}{\partial n}, \ p \in \partial D.$$ (15) Observe that γ_1 is an approximate Green's function as defined by Roach [10, 11] and the present analysis may be considered an application of the ideas presented there. Finally we adapt Ursell's notation to ${\rm I\!R}^{\, 2}$ and define normalized spherical wave functions $$C_{nm}^{e,i}(P) := \left\{ -\frac{ik}{2\pi} \epsilon_{m}(2n+1) \frac{(n-m)!}{(n+m)!} \right\}^{\frac{1}{2}} Z_{n}^{e,i}(kr_{p}) P_{n}^{m}(\cos \hat{\epsilon}_{p}) \cos m\epsilon_{p}$$ (16) and $$S_{nm}^{e,i}(P) := \left\{ -\frac{\mathrm{i} k}{2\pi} \varepsilon_m(2n+1) \frac{(n-m)!}{(n+m)!} \right\}^{\frac{1}{2}} Z_n^{e,i}(kr_p) P_n^m(\cos \varepsilon_p) \sin m\varepsilon_p$$ where $$\epsilon_{m} \approx \begin{cases} 1, & m = 0 \\ 2, & m > 0 \end{cases}$$ P_n^m (cos θ_p) is the associated Legendre polynomial and $\Sigma_n^{e,i}$ (kr) are the spherical Bessel and Hankel functions $$z_n^e (kr) = h_n^{(1)} (kr)$$, $z_n^i (kr) = j_n (hr)$. Similarly we denote differentiation with respect to $k r \ \, \text{by a prime so}$ that $$C_{nm}^{e,i'}(P) := \frac{\hat{s}}{\hat{s}(kr_p)} C_{nm}^{e,i}(P)$$, $S_{nm}^{e,i'}(P) := \frac{\hat{s}}{\hat{s}(kr_p)} S_{nm}^{e,i}(P)$, (17) and the differentiation only affects the radial functions. The orthogonality of spherical harmonics leads to the relations $$\int_{\partial B_{r_{p}}} \overline{C_{nm}}^{e,i'}(P) S_{ls}^{e,i}(P) ds_{p} = \int_{\partial B_{r_{p}}} C_{nm}^{e,i}(P) S_{ls}^{e,i'}(P) ds_{p} = 0 \forall n, m, l, s. \quad (18)$$ $$\int_{\partial B_{r_p}} C_{nm}^{e,i}(P) \overline{C}_{ls}^{e,i'}(P) ds_p = 0, l \neq n \text{ and/or } m \neq s$$ = $$2 k r_p^2 Z_n^{e,i}(kr_p) \overline{Z}_n^{e,i'}(kr_p)$$, $n = i$, $m = s$. (19) and $$S_{nm}^{e,i}(P)\overline{S}_{ls}^{e,i'}(P)ds_{p} = 0, l \neq n \text{ and/or } m \neq s \text{ or } m = 0$$ $$= 2 k r_p^2 Z_n^{e,i} (kr_p) \overline{Z}_n^{e,i'} (kr_p), \qquad n = 1, m = s.$$ where ∂B_r is the surface of a sphere of radius $r_p = P'$. Because of the expansion of the fundamental solution which in this notation is $$\gamma_{O}(P,Q) = \sum_{n=0}^{\infty} \sum_{n=0}^{n} \{C_{nm}^{i}(P<)C_{nm}^{e}(P>) + S_{nm}^{i}(P<)S_{nm}^{e}(P>)\}$$ $$P < = \begin{bmatrix} P & \text{if } r_{p} < r_{Q} \\ Q & \text{if } r_{Q} < r_{p} \end{bmatrix}, \quad Q & \text{if } r_{Q} > r_{p} \end{bmatrix}, \qquad (21)$$ where the single and double layers have the representations $$(S_{o}w)(P) = \sum_{n=0}^{\infty} \sum_{m=0}^{n} C_{nm}^{e} C_{nm}^{i} (P) + \sum_{n=0}^{e} S_{nm}^{i} (P), r_{p} \leq \min_{q \in \partial D} r_{q}$$ $$= \sum_{n=0}^{\infty} \sum_{m=0}^{i} C_{nm}^{e} C_{nm}^{e} (P) + \sum_{n=0}^{i} S_{nm}^{e} (P), r_{p} \geq \max_{q \in \partial D} r_{q}$$ (22) and $$(D_{o}w)(P) = \sum_{n=0}^{\infty} \sum_{m=0}^{n} C_{nm}^{e'} C_{nm}^{i} (P) + \sum_{n=0}^{e'} S_{nm}^{i} (P), r_{p} \leq \min_{q \in \partial D} r_{q}$$ $$= \sum_{n=0}^{\infty} \sum_{m=0}^{n} C_{nm}^{i'} C_{nm}^{e} (P) + \sum_{n=0}^{i'} S_{nm}^{e} (P), r_{p} \geq \max_{q \in \partial D} r_{q}$$ (23) where $$C_{nm}^{e,i} := \int_{\partial D} w(q) C_{nm}^{e,i} (q) ds_{q},$$ $$C_{nm}^{e,i'} := \int_{\partial D} w(q) \frac{\partial}{\partial n_{q}} C_{nm}^{e,i} (q) ds_{q}$$ $$S_{nm}^{e,i} := \int_{\partial D} q(q) S_{nm}^{e,i} (q) ds_{q},$$ $$S_{nm}^{e,i'} := \int_{\partial D} w(q) \frac{\partial}{\partial n_{q}} S_{nm}^{e,i} (q) ds_{q},$$ $$S_{nm}^{e,i'} := \int_{\partial D} w(q) \frac{\partial}{\partial n_{q}} S_{nm}^{e,i} (q) ds_{q},$$ (25) # III The Exterior Neumann Problem The exterior Neumann problem consists of finding u_+ , a radiating solution of the Helmholtz equation in the sense of (1) and (2) for which $\frac{\partial u_+}{\partial n} = g_+$, $p \in \partial D$ where g_+ is a given function on the boundary. Boundary integral equation formulations are obtained from Green's theorem (14) and (15). $$(I + \overline{K}_{i}^{\star}) \overline{w}^{\star} = S_{i} g_{+}$$ (26) $$\frac{\partial}{\partial n} D_{j} \overline{w}^{*} = (K_{j} - I)g_{+}$$ (27) in which case the solution is represented in D_{+} via (12) and (13) as $$u_{+} = \frac{1}{2} S_{j} g_{+} - \frac{1}{2} D_{j} \overline{w}^{*}, P \in D_{+}.$$ (28) Alternatively the layer theoretic approach starts with the assumed form of the solution $$u_{+} = (S_{j}w) (P), P \in D_{+}U \partial D$$ (29) which with (9) yields the boundary integral equation $$(I + K_{\uparrow}) w = g_{\downarrow}, p \in \partial D$$ (30) As in [3] we denote those real values of k for which the homogeneous equations $$(I + K_i) \stackrel{o}{w} = 0 \tag{31}$$ has nontrivial solutions as characteristic values of $(-K_{\underline{j}})$ and observe, since $K_{\underline{j}}$ is compact on $L_2(\partial D)$, that if k is a characteristic value of $(-K_{\underline{j}})$ it is also a characteristic value for $(-K_{\underline{j}}^*)$, $(-\overline{K}_{\underline{j}})$ and $(-\overline{K}_{\underline{j}}^*)$. It is of course these characteristic values which impede the solution of (26) and (30). In [3] it was shown that the pair of equations (26) and (27) had a unique solution for all real values of k when j=0. The fact that a pair must be considered coupled with the complicated nature of (27) makes this approach difficult to follow in actually constructing solutions, for example by numerical methods. It is this complication that is avoided by properly perturbing the fundamental solution. First we note the following important result. Theorem 3.1: For Im k>0 $(I+K_j)\stackrel{\circ}{w}=0$ if and only if $S_j\stackrel{\circ}{w}=0$, $p\in \partial D$. Proof: If $\stackrel{\circ}{w}=0$ the theorem holds vacuously. If j=0 the result is proven in [3]. For j=1 the same proof applies. $S_1\stackrel{\circ}{w}=0$, $p\in \partial D$ implies $S_1w=0$, $P\in D_+$ from the uniqueness of solutions of the exterior Dirichlet problem for $Im\ k>0$. Hence $\frac{\partial}{\partial n}+S_1w=0$ which with (9) shows that $(I+K_1)\stackrel{\circ}{w}=0$. Conversely if $(I+K)\stackrel{\circ}{w}=0$ then again $S_1w=0$, $P\in D_+\cup \partial D$ otherwise it would violate the uniqueness theorem for the exterior Neumann problem which completes the proof. Also we have for nontrivial \hat{w} Theorem 3.2: For $p \in \partial D$, $(I + K_0) \stackrel{\circ}{w} = 0 \iff S_0 \stackrel{\circ}{w} = 0 \iff k \text{ is an eigenvalue of the interior}$ Dirichlet problem. Actually $-k^2$ is the eigenvalue of the Laplacian but in the present paper, as in [3], we shall understand by eigenvalues of the interior Dirichlet (Neumann) problem those values of k for which there are non trivial solutions of $(7^2 + k^2)$ u = 0, $P \in D$ and u = 0 $(\frac{\partial u}{\partial n} = 0)$, $P \in \partial D$. This result is proven in [3]. The fact that characteristic values of $-K_0$ are identical with eigenvalues of the interior Dirichlet problem does not generalize to K_1 because g(P,Q) is not defined throughout D. Nevertheless, with a suitable choice of g(P,Q) we may establish Theorem 3.3: $$g(P,Q) = \sum_{n=0}^{\infty} \sum_{m=0}^{n} \{a_{nm} C_{nm}^{e}(P) C_{nm}^{e}(Q) + b_{nm} S_{nm}^{e}(P) S_{nm}^{e}(Q)\}$$ (32) with either $$a_{nm} = 0$$ or $2a_{nm} + 1 < 1$ (33) and either $$b_{nm} = 0$$ or $2b_{nm} + 1 < 1$ (34) and k is a characteristic value of $-K_1$ then k is an eigenvalue of the interior Dirichlet problem. Proof: Assume that k is a characteristic value of $-K_1$, i.e. $$(I + K_1) \stackrel{0}{w} = 0$$ (35) has a nontrivial solution. Then Theorem 3.1 implies that $S_1^{\circ} = 0$, $P \in D_+ \cup \partial D$ and since g(P,q) is an analytic function of P for $r_P \neq 0$, it follows that $S_1^{\circ} = 0$ is defined for $P \in D_+(0)$ and continuous on \mathfrak{D} , Thus defining $$\mathbf{u}_{\perp} := \mathbf{S}_{1} \mathbf{\hat{w}}, \ \mathbf{P}_{\epsilon} \ \mathbf{D}_{\perp} \{0\}$$ (36) it follows that u_{-} (hence u_{-}) is a solution of the Helmholtz equation And the Park Park Park Park in D_{0} which vanishes on ∂D . Hence $$\int_{\partial D} \left(\mathbf{u} - \frac{\partial \overline{\mathbf{u}}}{\partial \mathbf{n}_{p}} - \overline{\mathbf{u}} - \frac{\partial \mathbf{u}}{\partial \mathbf{n}_{p}} \right) ds_{p} = 0.$$ (37) Let r_p be the radius of a sphere B_{r_p} entirely in $D_{-}(r_p\leqslant \min_{q\in\partial D} r_q)$. Then with Green's theorem the equation (37) may be written $$\int_{\partial B_{\mathbf{r}_{\mathbf{p}}}} \left(
\mathbf{u}_{-} \frac{\partial \overline{\mathbf{u}}_{-}}{\partial \mathbf{n}_{\mathbf{p}}} - \overline{\mathbf{u}}_{-} \frac{\partial \mathbf{u}_{-}}{\partial \mathbf{n}_{\mathbf{p}}} \right) d\mathbf{s}_{\mathbf{p}} = 0 = \int_{\partial B_{\mathbf{r}_{\mathbf{p}}}} \left(\mathbf{S}_{1}^{\circ} \frac{\partial}{\partial \mathbf{n}_{\mathbf{p}}} \overline{\mathbf{S}}_{1}^{\circ} - \overline{\mathbf{S}}_{1}^{\circ} \frac{\partial}{\partial \mathbf{n}_{\mathbf{p}}} \overline{\mathbf{S}}_{1}^{\circ} \right) d\mathbf{s}_{\mathbf{p}}$$ $$(38)$$ No volume integral term arises because k is a characteristic value of $-K_1$, hence real. On B $_{\rm r_{\rm p}}$ $$S_{g}^{Q} = \int_{\partial D} g(P,q) \overset{O}{w}(q) ds_{q} =$$ $$= \overset{\infty}{\Sigma} \overset{n}{\sum} \{a_{nm} \overset{C}{\nabla nm} \overset{e}{\nabla nm} (P) + b_{nm} \overset{S}{\sum} \overset{e}{\sum} nm} (P) \}$$ (39) where we use the notation of (24) and (25) with $\overset{\circ}{w}$ in place of w. Substituting (22) and (39) in (38) we find $$k \int_{\partial B_{r_{p}}}^{\infty} \frac{n}{n=0} \sum_{m=0}^{\infty} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{i} (P) + a_{mm} \sum_{m=0}^{e} (P) \right) + \sum_{n=0}^{e} \left(\sum_{m=0}^{i} (P) + b_{nm} \sum_{n=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{i} (P) + a_{mm} \sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{i} (P) + a_{mm} \sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{i} (P) + a_{mm} \sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{i} (P) + a_{mm} \sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{i} (P) + a_{mm} \sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{i} (P) + a_{mm} \sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{i} (P) + a_{mm} \sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{i} (P) + a_{mm} \sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{i} (P) + a_{mm} \sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{i} (P) + a_{mm} \sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{\infty} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} \left(\sum_{m=0}^{e} (P) \right) \right) \times \frac{1}{n} \left(\sum_{m=0}^{e} \sum_{m=0}^{e}$$ $$\times \sum_{k=0}^{\infty} \sum_{s=0}^{k} \left(\overline{C}_{ks}^{e} \left\{ \overline{C}_{ks}^{i'}(P) + \overline{a}_{ks} \overline{C}_{ks}^{e'}(P) \right\} + \overline{S}_{ks}^{e} \left\{ \overline{S}_{ks}^{i'}(P) + \overline{b}_{ks} \overline{S}_{ks}^{e'}(P) \right\} \right) - \frac{1}{2} \left(\overline{C}_{ks}^{e'}(P) + \overline{a}_{ks} \overline{C}_{ks}^{e'}(P) \right) + \frac{1}{2} \left(\overline{C}_{ks}^{e'}(P) + \overline{a}_{ks} \overline{C}_{ks}^{e'}(P) \right) + \frac{1}{2} \left(\overline{C}_{ks}^{e'}(P) + \overline{a}_{ks} \overline{C}_{ks}^{e'}(P) \right) + \frac{1}{2} \left(\overline{C}_{ks}^{e'}(P) + \frac{1}{2$$ $$-\sum_{n=0}^{\infty}\sum_{m=0}^{n}\left(\overline{c}_{nm}^{e}\{\overline{c}_{nm}^{i}(P)+\overline{a}_{nm}\overline{c}_{nm}^{e}(P)\}+\overline{S}_{nm}^{e}\{\overline{S}_{nm}^{i}(P)+\overline{b}_{nm}\overline{S}_{nm}^{e}(P)\}\right)\times$$ $$\times \sum_{k=0}^{\infty} \sum_{s=0}^{k} \left(C_{ks}^{e} \{ C_{ks}^{i'}(P) + a_{ks}^{e} C_{ks}^{e'}(P) \} + \sum_{s=0}^{e} \{ S_{ks}^{i'}(P) + b_{ks}^{e} S_{ks}^{e'}(P) \} \right) \} ds_{p} = 0.$$ (40) Upon applying (18) - (20) this becomes $$2(kr_{p})^{2} \sum_{n=0}^{\infty} \sum_{m=0}^{n} \{|c_{nm}^{e}|^{2} (j_{n}j_{n}^{i} + a_{nm} h_{n}^{(1)} j_{n}^{i} + \overline{a}_{nm} j_{n} h_{n}^{(2)} + a_{nm} b_{n}^{(2)} \}$$ $$+ |a_{nm}|^2 h_n^{(1)} h_n^{(2)'}) +$$ + $$|S_{nm}^e|^2 (j_n j_n' + b_{nm} h_n^{(1)} j_n' + \overline{b}_{nm} j_n h_n^{(2)'} + |b_{nm}|^2 h_n^{(1)} h_n^{(2)'})$$ - $$- |C_{nm}^{e}|^{2} (j_{n}j_{n}^{'} + a_{nm}j_{n}h_{n}^{(1)'} + \overline{a_{nm}}h_{n}^{(2)}j_{n}^{'} + |a_{nm}|^{2}h_{n}^{(2)}h_{n}^{(1)'}) -$$ $$-|S_{nm}^{e}|^{2}(j_{n}j_{n}^{\dagger}+b_{nm}j_{n}h_{n}^{(1)}+\overline{b}_{nm}h_{n}^{(2)}j_{n}^{\dagger}+|b_{nm}|^{2}h_{n}^{(2)}h_{n}^{(1)}))=0$$ (41) where kr_p is the argument of all the spherical Bessel functions and the fact that $\frac{h(1)}{h_n} = h_n^{(2)}$ has been used. With the Wronskian relations $$j_n h_n^{(2)}, -j_n h_n^{(2)} = j_n h_n^{(1)} - j_n h_n^{(1)} = -\frac{i}{z^2}$$ (42) and $$h_n^{(1)} h_n^{(2)'} - h_n^{(1)'} h_n^{(2)} = \frac{-2i}{z^2}$$ where z is the argument of the functions concerned, (43) where z is the argument of the functions concerned, we find that (41) becomes $$-2i \sum_{n=0}^{\infty} \sum_{m=0}^{n} \{|\xi_{nm}^{e}|^{2}(a_{nm}+a_{nm}+2|a_{nm}|^{2}) + |\xi_{nm}^{e}|^{2}(b_{nm}+\overline{b}_{nm}+2|b_{nm}|^{2})\} = 0 (44)$$ which may also be written as It then follows from the assumptions on coefficients (33) and (34) that hence from (39), we have Sg $\stackrel{\circ}{w}$ = 0, 0 < r $\stackrel{<}{p}$ min r but the analyticity $q \in \partial D$ of solutions of elliptic equations then implies that $S_{g} = 0$, $P \in D_{U} \partial D \setminus \{0\}$. Since $S_{1} w^{0} = 0$, $p \in \partial D$ it follows then that $S_{g} = 0$, $p \in \partial D$ and, with Theorem 3.2, that k is an eigenvalue of the interior Dirichlet problem. It is noted that the sense of the inequalities in (33) and (34) could be reversed without changing the conclusion, however the sense of the inequality must be the same for all nonvanishing a_{nm} and b_{nm} . It should also be mentioned that inequalities similar to (33) and (34) were derived by Ursell [2] although he observed that by requiring Re $a_{nm} > 0$ and Re $b_{nm} > 0$ would guarantee compliance and thus attention could be restricted to real values of the coefficients. These inequalities have also been employed recently by Martin [12] who explored the relationship with the null field method. Theorem 3.3 establishes that all characteristic values of $-K_1$ are eigenvalues of the interior Dirichlet problem. It remains to show that eigenvalues of the interior Dirichlet problem are not necessarily characteristic values of $-K_1$ with g suitably chosen. First we establish Theorem 3.4: If g(P,Q) is as in Theorem 3.3 and $|2a_{nm}+1| < |$, $|2b_{nm}+1| < |$ all n,m then $-K_1$ has no characteristic values. Proof. Assume k is a characteristic value so there exists a non-trivial $\stackrel{\circ}{w}$ which satisfies (35). The assumptions on a_{nm} and b_{nm} together with (45) imply $c_{nm}^e = c_{nm}^e = 0$ for all n > 0 and 0 < m < n. With (22) and (39) and the vanishing of ξ_{nm}^e and ξ_{nm}^e we have $$S_{1W} = \sum_{n=0}^{\infty} \sum_{m=0}^{n} \{C_{nm}^{i}(P) + a_{nm} C_{nm}^{e}(P)\} +$$ + $$S_{nm}^{e} \{S_{nm}^{i}(P) + b_{nm} S_{nm}^{e}(P)\} = 0, 0 < r_{p} < \min_{q \in \partial D} r_{q}.$$ (47) But the analyticity of solutions of elliptic equations then implies that $$S_1^{\circ} = 0$$, $P \in D_0 \cup \partial D \setminus \{0\}$. (48) Hence $$\frac{\partial}{\partial n} - S_1^{\circ} = (-I + K_1)^{\circ} = 0, P \in \partial D$$ (49) which, with (35) implies that $\hat{w} = 0$, violating the assumption, and thus establishing the result. Note that Theorem 3.4 remains valid if the sense of the inequalities satisfied by a_{nm} and b_{nm} is everywhere reversed. We remark that the three dimensional form of Ursell's modification using the Green's function for a sphere enclosed by the scatterer [13] corresponds to a particular choice of the coefficients in Theorem 3.4. It is however not necessary to require all a_{nm} and b_{nm} to be non zero as illustrated in the following. Theorem 3.5. If k is an eigenvalue of the interior Dirichlet problem of multiplicity ℓ then there exists a g(P,Q) with only ℓ non zero coefficients such that k is not a characteristic value of $-K_1$. Proof. Assume the contrary so that, with Theorem 3.1, there exists a ℓ such that $S_1w=0$, $p\in \partial D$. Observe that S_{nm}^e and C_{nm}^e cannot vanish for all n and m otherwise, as in the proof of Theorem 3.4, $S_1w=0$ everywhere causing w to vanish contrary to assumption. However, as shown in the proof of theorem 3.3, in order for k to be a characteristic value of $-K_1$ it follows from (45) that $|\mathcal{C}_{nm}^e|^2(|2a_{nm}+1|^2-1) = |\mathcal{S}_{nm}^e|^2(|2b_{nm}+1|^2-1) = 0$ for all n and m. We choose only one a_{nm} or b_{nm} to lie in the complex plane inside the circle of radius $\frac{1}{2}$ and center at
$-\frac{1}{2}$ when \mathcal{C}_{nm}^e or \mathcal{S}_{nm}^e is non zero to have a contradiction. If k is an eigenvalue of multiplicity £ then the above argument may be repeated £ times leading to at most £ non zero coefficients. With such a g, k cannot be a characteristic value of $-K_1$. Additional coefficients may also be taken to be non zero without disturbing the result. By repetition of this argument there follows Theorem 3.6. If k_1, k_2, \ldots, k_N are eigenvalues (not necessarily ordered) of the interior Dirichlet problem of multiplicity $\ell_1, \ell_2, \ldots, \ell_N$ then there exists a g with $\sum_{i=1}^{N} \ell_i$ non zero coefficients such that i=1 k_1, k_2, \ldots, k_N are not characteristic values of $-K_1$, hence also not characteristic values of $-K_1$, $-K_1$ and $-K_1$ *. # IV The Exterior Dirichlet Problem The exterior Dirichlet problem consists of finding v_+ , a radiating solution of the Helmholtz equation in the sense of (1) and (2) for which $v_+ = f_+$, $p \in \partial D$ where f_+ is given in ∂D . Boundary integral equations are obtained from Green's theorem, (14) and (15) which become in this case $$S_{j}w = (I + \overline{K}_{j}^{*}) f_{+}, p \in \partial D$$ (50) and $$(I - K_j)w = -\frac{\partial}{\partial n} D_j f_{+}$$ (51) in which case the solution is represented in D_+ via (12) and (13) as $$v_{+} = \frac{1}{2} S_{j} w - \frac{1}{2} D_{j} f_{+}, P \in D_{+}.$$ (52) Implicit in this formulation is the existence of the normal derivative of the double layer. This can be assured in (51) if f_+ is differentiable on ∂D and this can be relaxed somewhat by requiring the boundary to be Lipschitz (Lyapunov of order 1) [7]. In the uniqueness theorem cited below however there is always an implicit assumption that the double layer distribution has a normal derivative in a sense sufficient to allow use of Green's theorem. That this assumption is justified is proved in [8]. Alternatively the layer approach starts with the assumed form of the solution $$v_{+} = -D_{j}\overline{w}^{*}, P \in D_{+}$$ (53) which with (10) yields the boundary integral equation $$(\mathbf{I} - \mathbf{K}_{\mathbf{j}}^{*}) \mathbf{w}^{*} = \mathbf{f}_{+}. \ \mathbf{p} \in \partial \mathbf{D}. \tag{54}$$ As before we denote real values of k for which $$(I - K_{i})^{0} = 0 (55)$$ has nontrivial solutions as characteristic values of K_j which are also characteristic values of K_j^\star , \overline{K}_j , and \overline{K}_j^\star . Paralleling the discussion in [3] for K₀ we first note Theorem 4.1. $(I-K_j^*)$ $\stackrel{\circ}{w}=0$ if and only if $\frac{\partial}{\partial n}$ D_j $\stackrel{\circ}{w}^*=0$, p \in ∂D . Proof. For j = 0 the proof is given in [3]. For j = 1 the argument is identical. Assume $v_+=-D_1$ $\stackrel{\circ}{w}^*$ where $(I-K_j^*)$ $\stackrel{\circ}{w}=0$. Then (10) implies $v_+=0$ on ∂D and, because there are no eigenvalues of the exterior Dirichlet problem, $v_+=0$ in $D \cup \partial D$. Hence $\frac{\partial}{\partial n}$ $\stackrel{\circ}{(D_+)}$ $\stackrel{\circ}{w}^*$) exists and in fact vanishes. Since $\stackrel{\circ}{w}$ is an eigenfunction of a weakly singular integral equation it is continuous on ∂D ([6]) and this fact together with the assumption that ∂D is Lyapunov of order 1 ensures that $\frac{\partial}{\partial n}$ (D₁ w*) exists and (11) holds ([7]), which establishes the desired result. Conversely if $\frac{\partial}{\partial n}$ (D₁ w*) = 0 on ∂ D let $v_+=D_1$ which then must vanish because of the absence of eigenvalues of the exterior Neumann problem. Since v_+ then vanishes on ∂ D, use of (10) completes the proof. Also, as shown in [3] we have Theorem 4.2 $(I-\bar{K}^*)$ $w^* = 0 \iff \frac{\partial}{\partial n} (D_0 w^*) = 0 \iff k \text{ is an eigenvalue of the interior Neumann problem.}$ As in Section III, the fact that characteristic values of K_Q are identical with eigenvalues of the interior Neumann problem does not generalise to K_1 since g(P,Q) is not defined throughout P_L . Nevertheless we can establish the following. Theorem 4.3. If g is defined by (32) subject to (33) and (34) and k is a characteristic value of K_1 then k is an eigenvalue of the interior Neumann problem. Proof: Assume $(I-K_1)$ $\overset{\circ}{w}=0$ has a nontrivial solution which means that $(I-K_1^*)$ $\overset{\circ}{w}=0$ also has a nontrivial solution. Theorem 4.1 then implies that $\frac{\partial}{\partial n}$ $(D_1$ $\overset{\circ}{w*})=0$. Define $$v_{p}(P) := (-D_{1}^{0}w^{*})(P) = -\int_{-\partial D}^{0} \frac{Q}{w^{*}(q)} \frac{\partial}{\partial n_{q}} \{\gamma_{Q}(P,q) + g(P,q)\} ds_{q}, P \in D_{p} \setminus \{0\}.$$ (56) and with (23) and (32) $$v_{-}(P) = -\frac{\sum_{n=0}^{\infty} \sum_{m=0}^{n} C_{nm}^{e'} \{C_{nm}^{i}(P) + a_{nm} C_{nm}^{e}(P)\} + S_{nm}^{e'} \{S_{nm}^{i}(P) + b_{nm} S_{nm}^{i}(P)\}, r_{p} < \min_{q \in \partial D} r_{q}$$ (57) where $C_{nm}^{e'}$ and $S_{nm}^{e'}$ are defined in (24) and (25) with w* replacing w. Since $\frac{\partial v_{-}}{\partial n} = 0$, hence $\frac{\partial v_{-}}{\partial n} = 0$ on D it follows that, with Green's ∂n theorem $$\int_{\partial D} \left(v_{-} \frac{\partial \overline{v}}{\partial n} - \overline{v}_{-} \frac{\partial v_{-}}{\partial n} \right) ds_{p} = 0 = \int_{\partial B_{p}} v_{-} \frac{\partial \overline{v}}{\partial n} - \overline{v}_{-} \frac{\partial v_{-}}{\partial n} \right) ds_{p}. \tag{58}$$ Now the analysis proceeds exactly as in the proof of Theorem 3.3 with $\xi_{nm}^{e'}$ and $\xi_{nm}^{e'}$ replacing ξ_{nm}^{e} and ξ_{nm}^{e} respectively leading to the conclusion than $$a C^{e'} = b S^{e'} = 0 \text{ for all } n > 0 \text{ and } 0 \le m \le n.$$ (59) This in turn implies that $$(D_{g}^{\underline{o}})(P) := \int_{\partial D} \frac{\underline{o}}{w^{*}(q)} \frac{\partial}{\partial n_{q}} g(P,q) ds_{q} = \sum_{n=0}^{\infty} \sum_{m=0}^{n} \{a_{nm} \zeta_{nm}^{e'} C_{nm}^{e}(P) + b_{nm} \zeta_{nm}^{e'} S_{nm}^{e}(P)\}$$ $$(60)$$ vanishes identically which means that But $\frac{\partial}{\partial n} D_1$ w* = 0 hence $\frac{\partial}{\partial n} D_0$ w* = 0 and Theorem 4.2 then ensures that k is an eigenvalue of the interior Neumann problem, thus completing the proof. Note that the theorem remains valid if the inequalities in (33) and (34) are reversed. While all characteristic values of K_1 are eigenvalues of the interior Neumann problem, the converse is not necessarily true as is evident from the following: Theorem 4.4 If g is given by (3.2) and $|^2a_{nm} + 1| < 1$, $|^2a_{nm} + 1| < 1$ for all n,m then K₁ has no characteristic values. Proof: Assume k is a characteristic value so that there exists a nontrivial w^* such that $(I-K_1^*)$ $w^*=0$. The fact that a_{nm} and b_{nm} are all non zero, together with (59) implies that $C_{nm}^{e'}=S_{nm}^{e'}=0$ for all n>0 and $0 \le m \le n$ Hence with (23) and (60) it is evident that $$D_1 \stackrel{\underline{o}}{w*} = 0, \ 0 < r_p < \min_{q \in \partial D} r_q. \tag{62}$$ But the analyticity of solutions of elliptic equations then ensures that D₁ $\stackrel{\circ}{w*}$ = 0, P \in D_ \{0} from which it follows that $$(I + K*) \overset{Q}{w} = 0 \tag{63}$$ and $$\frac{\partial}{\partial \mathbf{n}} D_1 \overset{\mathbf{o}}{\mathbf{w}^*} = 0. \tag{64}$$ But (64) together with Theorem 4.1 imply that $(I-\bar{K}^*)$ w^* = 0 which, with (63), guarantees that w = 0 thus violating the original assumption and establishing the theorem. As in the exterior Neumann problem useful results obtain even with only a finite number of non zero coefficients in the representation of g. Theorem 4.5. If k is an eigenvalue of the interior Neumann problem of multiplicity $\hat{\iota}$, then there exists a g(P,Q) with only $\hat{\iota}$ non zero coefficients such that k is not a characteristic value of K_{γ} . Proof: Assume that k is a characteristic value of K_1 . Proceeding as in the proof of Theorem 4.3 it follows that $a_{nm}C_{nm}^{e'} = b_{nm}S_{nm}^{e'} = 0$, as in (59). But $C_{nm}^{e'}$ and $S_{nm}^{e'}$ cannot vanish for all n > 0, $0 \le m \le n$ or else as in the proof of Theorem 4.4, w* would vanish identically. By choosing a_{nm} or b_{nm} different from zero for one case when $C_{nm}^{e'}$ or $S_{nm}^{e'}$ is unequal to zero contradicts (59) showing that k is not a characteristic value of K. If k is an eigenvalue of multiplicity in the same contradicts of the cont then the argument may be repeated ℓ times with linearly independent w_1, w_2, \ldots, w leading to at most ℓ non zero coefficients. Repetition of this argument for different eigenvalues establishes Theorem 4.6. If k_1 , ..., k_N are eigenvalues (not necessarily ordered) of the interior Neumann problem of multiplicity $\hat{\iota}_1$, $\hat{\iota}_2$, ..., $\hat{\iota}_N$ respectively then there exists a g with $\sum_{i=1}^{K} \hat{\iota}_i$ non zero coefficients such that i=1 k_1 , ..., k_N are not characteristic values of K_1 , hence also not characteristic values of K_1 , K_1 , and K_2 . # V Optimal Modifications Thus far we have shown that by modifying the Green's function by adding a radiating term of the form given by (32) with coefficients subject only to the inequalities (33) and (34), the characteristic values of $\pm K_1$ may be removed. Now we consider the question of choosing the coefficients more specifically so as to satisfy various desirable criteria. One obvious criterionis to choose the modified Green's function to be the exact Green's function for the problem if there exists a coefficient choice which will accomplish this, that is, if the functions $\{C_{nm}^{\mathbf{e}}(P)C_{nm}^{\mathbf{e}}(Q), S_{nm}^{\mathbf{e}}(P)S_{nm}^{\mathbf{e}}(Q)\}$ are complete in $D_{+}(\widehat{X})D_{+}$. The task of finding such coefficients, which is equivalent to determining the Green's function for
the problem is clearly formidable. However by modifying the requirement somewhat we arrive at a coefficient choice which is optimal in one sense of approximating the Green's function. Consider the Dirichlet problem first and denote the modified Green's function in this case by $\frac{D}{1}(P,q)$. Note that if $\frac{D}{1}$ were the exact Green's function it would vanish for all $q \in \partial D$ and $P \in D_+$. In particular it would vanish on any sphere enclosing ∂D . Thus Theorem 5.1: The choice of coefficients $$a_{nm} = -\frac{(c_{nm}^{i}, c_{nm}^{e})}{||c_{nm}^{e}||_{L_{2}(\partial D)}^{2}} \quad \text{and} \quad b_{nm} = -\frac{(s_{nm}^{i}, s_{mm}^{e})}{||s_{nm}^{e}||_{L_{2}(\partial D)}^{2}}$$ (65) minimizes the quantity $$\int_{r_p=A} ||\gamma_1^D||_{L_2(\partial D)}^2 ds_p \quad \text{for all } A > \max_{q \in \partial D} r_q$$ where $$(u,v)_{\partial D} : = \int_{\partial D} u(q)\overline{v}(q)ds_q$$ and $$||\cdot||_{L_2(\partial \mathbb{D})} := \sqrt{(\cdot,\cdot)}$$ This choice of coefficients minimizes the difference between the modified Green's function and the exact Green's function on L $_2$ (∂D) \times L $_2$ (∂B_A) for any A > max $_q$ \cdot $_{\alpha \in \partial D}$ q . Proof: Using the definitions (21) and (32) it follows that for With the orthogonality of C_{nm}^e (P) and S_{nm}^e (P) on r_p = A this becomes $$\int_{r_p=A} ||\gamma_1^D||^2_{L(\partial D)} ds_p = \sum_{n=0}^{\infty} \sum_{m=0}^{n} 2kA^2 ||h_n^{(1)}(ka)||^2 \int_{\partial D} [|h_n^{(1)}(ka)||^2 ||h_n^{(1)}(ka)||^2 ||h_n^{($$ $$\{|C_{nm}^{i}(q)+a_{nm}C_{nm}^{e}(q)|^{2}+|S_{nm}^{i}(q)+b_{nm}S_{nm}^{e}(q)|^{2}\}ds_{q}\}$$ $$= 2k\Lambda^{2} \int_{n=0}^{\infty} \int_{m=0}^{n} |h_{n}^{(1)}(kA)|^{2} ||c_{nm}^{i}||_{L_{2}(\partial D)} + a_{nm}(c_{nm}^{e}, c_{nm}^{i})_{\partial D} + a_{nm}(c_{nm}^{i}, c_{nm}^{e})_{\partial a_{nm}(c$$ $$+|a_{nm}|^{2}||C_{nm}^{e}||_{L_{2}(\partial D)}^{2}+||S_{nm}^{i}||_{L_{2}(\partial D)}^{2}+b_{nm}(S_{nm}^{e},S_{nm}^{i})_{\partial D}+\overline{b}_{nm}(S_{nm}^{i},S_{nm}^{e})_{\partial D} + ||b_{nm}||_{L_{2}(\partial D)}^{2}||S_{nm}^{e}||_{L_{2}(\partial D)}^{2}$$ $$+||b_{nm}||^{2}||S_{nm}^{e}||_{L_{2}(\partial D)}^{2}|$$ (67) which may also be written $$\int_{r_{p}=A} |\gamma_{1}^{D}| |L_{2}(\partial D) ds_{p} = 2kA^{2} \int_{n=0}^{\infty} |\gamma_{1}^{D}| |kA\rangle |^{2} \{ |C_{nm}^{i}| |L_{2}(\partial D) - \frac{(C_{nm}^{i}, C_{nm}^{e})^{2}}{|C_{nm}^{e}| |L_{2}(\partial D)} + \frac{(C_{n$$ $$+ \|c_{nm}^{e}\|_{L_{2}(\partial D)}^{2}\|_{a_{nm}}^{a_{mm}} + \frac{(c_{nm}^{i}, c_{nm}^{e})_{\partial D}}{\|c_{nm}^{e}\|_{L_{2}(\partial D)}^{2}}\|_{a_{nm}}^{2} + \|s_{nm}^{i}\|_{L_{2}(\partial D)}^{2} - \frac{(s_{nm}^{i}, s_{nm}^{e})_{\partial D}}{\|s_{nm}^{e}\|_{L_{2}(\partial D)}^{2}} + \|s_{nm}^{i}\|_{L_{2}(\partial D)}^{2} \|s_{nm}^{i}\|_{L_{2}$$ and this is clearly minimized when a_{nm} and b_{nm} are chosen to satisfy (65), thus establishing the theorem. A natural question is whether the choice of coefficients in Theorem 5.1 satisfies conditions (33) and (34) ensuring that K_1 has no characteristic values. This is in fact the case which we state as Theorem 5.2. If k is real, ∂D is not a sphere, and a_{nm} and b_{nm} are chosen as in Theorem 5.1 then $|2a_{nm} + 1| < 1$ and $|2b_{nm} + 1| < 1$. Proof: With a_{nm} defined by (65) we have $$|2a_{nm}+1| = \left|-\frac{2(c_{nm}^{i}, c_{nm}^{e})}{||c_{nm}^{e}||_{L_{2}(\partial D)}^{2}} + 1\right| = \frac{(c_{nm}^{e}, c_{nm}^{e})^{-2}(c_{nm}^{i}, c_{nm}^{e})}{||c_{nm}^{e}||_{L_{2}(\partial D)}^{2}} . (69)$$ But if k is real, $$C_{nm}^{e}(q) - 2C_{nm}^{i}(q) = i C_{nm}^{e}(q)$$ (70) hence $$|2a_{nm}+1| = \frac{|(\overline{C}_{nm}^e, C_{nm}^e)|}{||C_{nm}^e||^2_{L_2}(\partial D)}.$$ (71) or, denoting by u and v the real and imaginary part of $C_{nm}^{e}(q)$ $$|2a_{nm}+1| = \left| \frac{(u,u)_{\partial D}^{-}(v,v)_{\partial D}^{-}(u,v)_{\partial D}}{(u,u)_{\partial D}^{+}(v,v)_{\partial D}} \right|$$ $$= \frac{\sqrt{(u,u)+(v,v)^{2}+4 + ((u,v)^{2}-(u,u)(v,v))}}{(u,u)^{2}+(v,v)}$$ (72) and this is clearly less than one if $$(u,v)^2 < (u,u)(v,v)$$ (73) i.e. if strict inequality holds in the Schwartz inequality. However this will be the case provided u and v are linearly independent or explicitly if $$= j_n(kr_q) P_n^m(\cos \theta_q) \cos m\epsilon_q$$ (74) and = $$n_n(kr_q)P_n^m(\cos \theta_q)\cos m\theta_q$$ (75) are linearly independent on $\Im D$. But j_n and n_n are linearly independent solutions of the spherical Bessel equation, provided r_q varies on $\Im D$ which it will as long as ∂D is not a sphere. This establishes the desired inequality for a_{nm} and precisely the same procedure establishes the same result for b_{nm} . When ∂D is a sphere the inequalities (33) and (34) are not satisfied. However in that case explicit results are available to show that again K_1 has no characteristic values. This is demonstrated in Section VI. A similar result is available if we require the modified Green's function, now denoted by γ_1^N (P,q) to approximate the Green's function for the Neumann problem. Specifically we have Theorem 5.3 The choice of coefficients $$a_{nm} = -\frac{\left(\frac{\partial}{\partial n_q} C_{nm}^i, \frac{\partial}{\partial n_q} C_{nm}^e\right)}{\left|\left(\frac{\partial}{\partial n_q} C_{nm}^e\right)\right|_{L_2(\partial D)}} \quad \text{and} \quad b_{nm} = -\frac{\left(\frac{\partial}{\partial n_q} S_{nm}^i \frac{\partial}{\partial n_q} S_{nm}^e\right)_{3D}}{\left|\left(\frac{\partial}{\partial n_q} S_{nm}^e\right)\right|_{L_2(\partial D)}}$$ (76) minimizes the quantity $$\int_{r_{\infty}=A} ||\frac{\partial \gamma_{1}^{N}}{\partial n_{q}}||_{L_{2}(\partial D)}^{2} ds_{p} \quad \text{for every } A \geqslant \max_{q \in \partial D} r_{q}.$$ The proof of this theorem is precisely the same as the proof of Theorem 5.1 with $C_{nm}^e(q)$ and $S_{nm}^e(q)$ replaced by $\frac{3}{2nq}$ $C_{nm}^e(q)$ and $\frac{3}{2nq}$ $S_{nm}^e(q)$ and similarly for C_{nm}^i and S_{nm}^i . The question again arises as to whether the coefficients specified in (76) satisfy conditions (33) and (34) guaranteeing that $-K_1$ has no characteristic values. A procedure exactly analogous to the proof of theorem 5.2, using the definitions of a_{nm} and b_{nm} given in theorem 5.3 shows that the inequality $2a_{nm} + 1 < 1$ is satisfied provided that $\frac{\partial}{\partial nq} \{j_n(kr_q) P_n^m(\cos\theta_q) \cos m\phi_q \} \text{ and } \frac{\partial}{\partial nq} \{n_n(kr_q) P_n^m(\cos\theta_q) \cos m\phi_q \}$ are linearly independent on ∂D . While this appears reasonable when ∂D is not a sphere, especially in view of the comparable result in Theorem 5.2 involving the undifferentiated functions, a rigorous proof has thus far eluded the authors. Once established, a similar procedure would show that the inequality $|2b_{nm}| + 1 < |$ is also satisfied. Yet another criterion for choosing the coefficients in the modification, and for some purposes perhaps the most meaningful criterion is to choose the coefficients so as to minimize a bound on the spectral radius of the modified boundary integral operator, K_1 . This consists of minimizing $||K_1||$ and is equally applicable in both Dirichlet and Neumann problems. An algorithm which accomplishes this may also be derived. For this analysis, however, it is convenient to change notation slightly since the representation of the modification as as double sum (32) is somewhat awkward for this purpose. Note that each pair of integers (n,m), $0 \le m \le n$ uniquely determines an integer ℓ by $$\mathcal{L} := \frac{n^2 + n}{2} + m, \quad 0 \le m \le n \tag{77}$$ $$v_{2\hat{k}}(P) := C_{\hat{k}}^{e}(P) = C_{nm}^{e}(P) ; v_{2\hat{k}+1}(P) := S_{\hat{k}}^{e}(P) = S_{nm}^{e}(P)$$ (78) $$\alpha_{2l} := a_{l} = a_{nm} ; \quad \alpha_{2l+1} := b_{l} = b_{nm}$$ (79) We may rewrite the modification (32) as $$g(P,q) = \sum_{n=0}^{\infty} \sum_{m=0}^{n} \{a_{nm} C_{nm}^{e}(P) C_{nm}^{e}(q) + b_{nm} S_{nm}^{e}(P) S_{nm}^{e}(q)\} = \sum_{k=0}^{\infty} v_{k}(P) v_{k}(q)$$ (80) It is also useful for what follows to have the following Lemma 1: The sets $\{v_{\hat{\lambda}}\}_{\hat{\lambda}=0}^N$ and $\{\frac{\partial v_{\hat{\lambda}}}{\partial n}\}_{\hat{\lambda}=0}^N$ are linearly independent on ∂D for any N including $(+\infty)$ Proof. Consider first the set $\{v_{ij}\}_{i=0}^{N}$ where v_{ij} is defined in (78). Assume linear dependence i.e. there exist $\{C_{ij}\}_{i=0}^{N}$ not all zero such that $$\phi(P) := \sum_{k=0}^{N} C_{k} v_{k}(P) = 0, \quad P \in \partial D.$$ But $\varphi(P)$, $P \in D_+$ is a radiating solution of the Helmholtz equation with zero boundary values on ∂D . Therefore the uniqueness of solutions of the exterior Dirichlet problem implies that $\varphi(P) = 0$, $P \in D_+$. In particular $\varphi(P) = \frac{\varphi(P)}{\varphi(P)} = 0$ on any sphere containing ∂D . But $\varphi(P) = \frac{\varphi(P)}{\varphi(P)} = 0$ on any sphere containing ∂D . But $\varphi(P) = 0$ are known to be linearly independent on spheres hence $C = 0 \forall \varphi(P) = 0$ violating our assumption and thus establishing the linear independence of $\varphi(P)$ on $\varphi(P)$. Similarly the uniqueness of solutions of the exterior Neumann problem implies that if $$\int_{\mathbb{R}^{2}} \Psi(P) := \sum_{k=0}^{N} C_{k} v_{k}(P), P \in D_{+} \text{ and}$$ $$\frac{\partial \psi}{\partial n} = \sum_{k=0}^{N} C_k \frac{\partial v_k}{\partial n} = 0, \quad P \in \partial D$$ then $\psi \equiv 0$, $P \in D_{+}$ and again the linear independence on spheres implies the linear independence of $\{\frac{\partial \mathbf{v}_{\lambda}}{\partial \mathbf{n}}\}$ on ∂D . Since $\{v_{\ell}\}_{\ell=0}^N$ are linearly independent on ∂D , though not orthogonal, there does exist a dual basis of the span of $\{v_{\ell}\}_{\ell=0}^N$ with the property that
$$(v_{\ell}, v_{m}^{\perp})_{\partial D} = \delta_{m}. \tag{81}$$ In fact the functions v_m^{\perp} may be represented in terms of $\{v_{\lambda}\}$ by $$v_{m}^{\perp}(P) = \sum_{j=0}^{N} c_{mj} v_{j}(P)$$ (82) where the coefficients C_{m_1} are solutions of the equations For each m the set of N+1 equations is uniquely solvable because the linear independence of $\{v_{\hat{k}}\}$ implies that the coefficient matrix with elements $(v_{\hat{k}},v_{\hat{i}})_{\partial D}$ is non singular. We now are able to characterize the coefficients of the modified Green's function which minimize the spectral radius of K_1 . Theorem 5.4 The choice of coefficients $$\alpha_{\ell} = \frac{-\int_{\partial D} \int_{\partial D} \frac{\partial}{\partial n_{p}} \gamma_{o}(P, q) \frac{\partial}{\partial n_{p}} \overline{v}_{\ell}(P) \overline{v}_{\ell}^{2}(q) ds_{p} ds_{q}}{\left| \frac{\partial v_{\ell}}{\partial n_{p}} \right|^{2} L^{2}(\partial D)}$$ (84) in the modification (80) minimizes $|K_1||_{L_2(D)}$ hence minimizes an upper bound on the spectral radius of K_1 . Proof: The operator norm will be minimized if the coefficients in the modification minimize $\{|K_1w|\}_{L_2(\partial D)}^2$ for each $w \in L_2(\partial D)$. But in the present notation $$||K_1w||_{L_2(\partial D)}^2 = (K_1w, K_1w)_{\partial D}^2 \int_{\partial D} \int_{\partial D} \int_{\partial D} \frac{\partial^{\gamma} 1}{\partial n_p} (P, q) \frac{\partial^{\gamma} 1}{\partial n_p} (P, q_1)w(q)\overline{w}(q_1)ds_qds_{q_1}ds_p$$ $$= \int_{\partial D} \int_{\partial D} \frac{\partial v_{o}}{\partial n_{p}} (P, q) + \sum_{\ell=0}^{N} \alpha_{\ell} \frac{\partial v_{\ell}}{\partial n_{p}} (P) v_{\ell}(q) \int_{\partial D} \frac{\partial \overline{v}_{o}}{\partial n_{p}} (P, q_{1}) + \sum_{\ell=0}^{N} \alpha_{\ell} \frac{\partial \overline{v}_{o}}{\partial n_{p}} (P) \overline{v}_{\ell}(q_{1}) \int_{\partial D} \overline{w}(q) \overline{w}(q_{1}).$$ $$\cdot ds_{q} ds_{q_{1}} ds_{p}$$ (85) and we have a standard problem of minimizing a quadratic form. The necessary conditions for a minimum are the vanishing of the gradient (with respect to the coefficients) and, since the α_{χ} may be complex, the derivatives with respect to the real and imaginary parts of θ_{χ} will vanish separately. Thus $$\int_{\partial D} \int_{\partial D} \int_{\partial D} \frac{\partial v_m}{\partial n_p} (P) v_m(q) \left[\frac{\partial \overline{v}_0}{\partial n_p} (P, q) + \sum_{\ell=0}^{N} \overline{a}_{\ell} \frac{\partial}{\partial n_p} \overline{v}_{\ell} (P) \overline{v}_{\ell} (q_1) \right] =$$ $$= \frac{\partial \overline{\mathbf{v}}_{\mathbf{m}}}{\partial \mathbf{n}_{\mathbf{p}}} (\mathbf{P}) \overline{\mathbf{v}}_{\mathbf{m}} (\mathbf{q}_{1}) \left[\frac{\partial \mathbf{v}_{\mathbf{o}}}{\partial \mathbf{n}_{\mathbf{p}}} (\mathbf{P}, \mathbf{q}) + \sum_{k=0}^{N} \alpha_{k} \frac{\partial \mathbf{v}_{k}}{\partial \mathbf{n}_{\mathbf{p}}} (\mathbf{P}) \mathbf{v}_{k} (\mathbf{q}) \right] \mathbf{w} (\mathbf{q}) \overline{\mathbf{w}} (\mathbf{q}_{1}) d\mathbf{s}_{\mathbf{q}} d\mathbf{s}_{\mathbf{q}} d\mathbf{s}_{\mathbf{p}} = 0$$ $$m = 0, 1, 2, \dots$$ (86) and therefore $$\int_{\partial D} \int_{\partial D} \frac{\partial \overline{v}_{m}}{\partial D} (P) (\overline{v}_{m}(q)) \left[\frac{\partial \gamma_{0}}{\partial n_{p}} (P, q) + \sum_{\ell=0}^{N} \alpha_{\ell} \frac{\partial v_{\ell}}{\partial n_{p}} (P) v_{\ell}(q) \right] w(q) \overline{w}(q) ds_{q} ds_{q} ds_{p}$$ $$= (\overline{\mathbf{v}}_{\mathbf{m}}, \mathbf{w})_{\partial \mathbf{D}} = \frac{\partial \overline{\mathbf{v}}_{\mathbf{m}}}{\partial \mathbf{n}_{\mathbf{p}}} (\mathbf{P}) \left[\frac{\partial \gamma_{\mathbf{o}}}{\partial \mathbf{n}_{\mathbf{p}}} (\mathbf{P}, \mathbf{q}) + \sum_{k=0}^{N} \alpha_{k} \frac{\partial \mathbf{v}_{k}}{\partial \mathbf{n}_{\mathbf{p}}} (\mathbf{P}) \mathbf{v}_{k} (\mathbf{q}) \right] \mathbf{w}(\mathbf{q}) d\mathbf{s}_{\mathbf{q}} d\mathbf{s}_{\mathbf{p}} = 0$$ $$\mathbf{m} \geqslant 0. \tag{87}$$ Since this is to be true for all w ϵ L₂(3D) we must have $$\int_{\partial D} \frac{\partial \overline{v}_{m}}{\partial n_{p}}(P) \left[\frac{\partial \gamma_{0}}{\partial n_{p}}(P,q) + \sum_{k=0}^{N} \alpha_{k} \frac{\partial v_{k}}{\partial n_{p}}(P) v_{k}(q) \right] ds_{p} = 0, \quad m > 0$$ (88) Forming the inner product with $v_m^{\perp}(q)$ and using (81) estblishes that a_{\parallel} is given by (84). It remains to show that this choice of coefficients provides a minimum. That is, if we denote by K_1^0 the modified operator with coefficients as specified by (84) and by K_1 the modified operator with any other choice, we must verify that $$||K_1^0w|| \le ||K_1w||$$ for all $w \in L_2$ (aD). Let the coefficients in the modification be denoted by $$\alpha_{\hat{L}} = \alpha_{\hat{L}}^{0} + \varepsilon_{\hat{L}} \tag{89}$$ where $\alpha_{\hat{i}}^{0}$ are defined by (84). Then $$||K_{1}w||^{2} = \int_{\partial D} |\int_{\partial D} \frac{\partial \gamma_{o}}{\partial n_{p}}(P,q) + \sum_{\ell=0}^{N} (\alpha_{\ell}^{o} + \epsilon_{\ell}) \frac{\partial v_{\ell}}{\partial n_{p}}(P) v_{\ell}(q) w(q) ds_{q}|^{2} ds_{p} =$$ $$= \left| \left| K_{1}^{o} \mathbf{w} \right| \right|_{L_{2}(\partial D)}^{2} + \int_{\partial D} \int_{\partial D} \int_{\partial D} \int_{\partial D} \frac{\mathbf{N}}{\mathbf{p}} \sum_{k=0}^{N} \sum_{\mathbf{m} = 0}^{N} \varepsilon_{k} \frac{\partial \mathbf{v}_{k}}{\partial \mathbf{n}_{p}} (\mathbf{P}) \mathbf{v}_{k} (\mathbf{q}) \frac{\partial \mathbf{v}_{m}}{\partial \mathbf{n}_{p}} (\mathbf{P}) \mathbf{v}_{m} (\mathbf{q}_{1}) \mathbf{w} (\mathbf{q}) \mathbf{w} (\mathbf{q}_{1}) \mathbf{w} (\mathbf{q}_{1}) \mathbf{w} (\mathbf{q}_{2}) (\mathbf{q$$ $$\times ds_q ds_{q_1} ds_p =$$ $$= \left| \left| K_{1}^{0} \mathbf{w} \right| \right|_{L_{2}(\partial \mathbf{D})}^{2} + \sum_{k=0}^{N} \sum_{\mathbf{m}=0}^{N} \sum_{\mathbf{\tilde{e}}} \sum_{\mathbf{\tilde{e}}} \left(\frac{\partial \mathbf{v}_{\lambda}}{\partial \mathbf{n}} \right) \frac{\partial \mathbf{v}_{\mathbf{n}}}{\partial \mathbf{n}} \right) (\mathbf{v}_{\lambda}, \mathbf{\tilde{w}}) (\mathbf{\tilde{v}}_{\mathbf{m}}, \mathbf{w})$$ (90) where the linear terms in $\epsilon_{\hat{k}}$ vanish because of the choice of $a_{\hat{k}}^{\circ}$. Upon making the substitution $$z_{\hat{\chi}} := \varepsilon_{\hat{\chi}}(v_{\hat{\chi}}, \overline{w})_{\partial D}$$ the validity of our result is seen to depend on the positivity of the quadratic form But, constructing an orthonormal set $\{u_i\}_{i=0}^N$ from $\{\frac{\partial v_i}{\partial n}\}_{i=0}^N$, e.g. using a Gram-Schmidt procedure and the linear independence of $\{\frac{\partial v_i}{\partial n}\}_{i=0}^N$ (Lemma 1), there exists a set of coefficients $\{C_{2i}\}$ such that $$\frac{\partial \mathbf{v}_{\ell}}{\partial \mathbf{n}} = \sum_{i=0}^{N} \mathbf{c}_{\ell i} \mathbf{u}_{i}$$ for each $\hat{\iota}$. Then $$\frac{\partial \mathbf{v}_{\hat{\lambda}}}{\partial \mathbf{n}}, \frac{\partial \mathbf{v}_{\mathbf{m}}}{\partial \mathbf{n}}) = \sum_{\mathbf{i}=0}^{N} \sum_{\mathbf{j}=0}^{N} C_{\hat{\lambda} \mathbf{i}} \bar{C}_{\mathbf{m} \mathbf{j}} (\mathbf{u}_{\mathbf{i}}, \mathbf{u}_{\mathbf{j}}) \partial \mathbf{D}$$ $$= \sum_{\mathbf{i}=0}^{N} C_{\hat{\lambda} \mathbf{i}} \bar{C}_{\mathbf{m} \mathbf{i}} = \mathbf{C} \mathbf{C} \star \tag{91}$$ where C is the matrix with elements $C_{\frac{1}{2}}$ and C* is the Hermitian conjugate. However CC* is positive semidefinite [14, P69] which completes the proof. We remark that if $\frac{\partial \gamma_0}{\partial n_D}$ (P,q) $\epsilon L_2(\partial D)$, which is true in \mathbb{R}^2 but not in \mathbb{R}^3 , one could also choose the coefficients to minimize $\frac{\partial \gamma_1}{\partial D} = \frac{\partial \gamma_1}{\partial n_p} = (P,q)^{\frac{1}{2}} \, ds_p \, ds_q.$ However this process would lead to exactly the same coefficients specified in Theorem 5.4. It should also be remarked that while Theorem 5.4 does provide an optimal choice for the coefficients α_{χ} , it requires the explicit construction of $v_{\chi}^{\mathcal{L}}$. While this is possible with (82) it involves solving (83) for the $(N+1)^2$ coefficients C_{mj} and this certainly represents a numerical complication for large N. If the $\{v_{\chi}\}$ were orthogonal on ∂D i.e. when D is a sphere, then $$V_{\lambda}^{\perp} = \frac{v_{\lambda}}{||v_{\lambda}||_{L_{2}(\partial D)}^{2}}$$ (92) and therefore it is proposed that even for non-spherical boundaries, a reasonable choice is provided by $$\alpha_{\ell} = -\frac{\int_{\partial D} \int_{\partial D} \frac{\partial \gamma_{o}}{\partial n_{p}} (P, q) \frac{\partial \overline{v}_{\ell}}{\partial n_{p}} (P) \overline{v}_{\ell} (q) ds_{p} ds_{q}}{\left|\left|\frac{\partial v_{\ell}}{\partial n_{p}}\right|\right|^{2} L_{2}(\partial D)}$$ (93) Although the consequences of this choice have not been analysed, it is expected to be useful for numerical purposes at least for boundaries which are not severe perturbations of a sphere. An even simpler approximate choice is given in section VII, motivated by further results for a spherical boundary. # VI An Example The explicit coefficient choices found in the last section simplify considerably when the boundary is a sphere and these results are presented here. They provide the basis of a coefficient choice which, while not optimal, is convenient and hopefully useful for numerical purposes. ### Approximate Dirichlet Green's Function It is perhaps not surprising, since the modification of the Green's function is in terms of spherical wave functions, that in the case when k is real and ∂D is a sphere the coefficients in Theorem 5.1 render γ_1^D the exact Green's function, or more precisely (because of our choice of free space Green's function (3)) γ_1^D differs from the exact Green's function for the Dirichlet problem by a factor of $\frac{1}{2}$. If ∂D is a
sphere of radius a then with (16) it follows that for k real, $$a_{nm} = -\frac{\int_{\partial D} c_{nm}^{1}(q) \bar{c}_{nm}^{e}(q) ds_{q}}{\int_{\partial D} |c_{nm}^{e}(q)|^{2} ds_{q}} = -\frac{j_{n}(ka)h_{n}^{(2)}(ka)}{|h_{n}^{(1)}(ka)|^{2}} = -\frac{j_{n}(ka)}{h_{n}^{(1)}(ka)}$$ (94) and similarly $$b_{nm} = -\frac{j_n(ka)}{h_n^{(1)}(ka)} .$$ Then $$\gamma_{1}^{D}(P,q) = -\frac{ik}{2\pi} \sum_{n=0}^{\infty} (2n+1) \left[j_{n}(kr<) - j_{n} \frac{(ka)h_{n}^{(1)}(kr<)}{h_{n}^{(1)}(ka)} \right] h_{n}^{(1)}(kr>) P_{n}(\cos \varepsilon_{pq})$$ (95) where $$\cos \theta_{pq} = \cos \theta_{p} \cos \theta_{q} + \sin \theta_{p} \sin \theta_{q} \cos(\phi_{p} - \phi_{q})$$ (96) and the relation $$P_{n}(\cos \theta_{pq}) = \sum_{m=0}^{n} \epsilon_{\frac{(n-m)!}{m(n+m)!}} P_{n}^{m}(\cos \theta_{p}) P_{n}^{m}(\cos \theta_{q}) \cos m(\epsilon_{p} - \epsilon_{q})$$ (97) has been used. Furthermore $$p_1^{D}(p,q) = 0, r_q = a$$ (98) and, using the Wronskian (42), $$\frac{\partial \gamma_{1}^{D}}{\partial n_{q}}(P,q) = \frac{1}{2\pi a^{2}} \sum_{n=0}^{\infty} (2n+1) \frac{h_{n}^{(1)}(k_{r})}{h_{n}^{(1)}(ka)} P_{n}(\cos \theta_{pq}), r_{p} > a.$$ (99) If $r_p = a$ then $\frac{\partial \gamma_1^D}{\partial n_q}$ exists as a distribution in $L_2(\partial D)$ with the representation $$\frac{\partial \gamma_1^D}{\partial n_q}(P,q) = -\frac{ik^2}{2\pi} \sum_{n=0}^{\infty} (2n+1) \left[\frac{1}{2} j_n'(ka) h_n^{(1)}(ka) + \frac{1}{2} j_n(ka) h_n^{(1)}(ka) - j_n(ka) h_n^{(1)}(ka) \right]$$ $$= -\frac{1}{4\pi a^2} \sum_{n=0}^{\infty} (2n+1) P_n (\cos \theta_{pq})$$ (100) With (98) we see that $$S_1 w = 0 \quad \forall \quad w \in L_2(\partial D)$$ (101) therefore using the Green theorem approach, the solution of the Dirichlet problem is simply, with (52) and (101) $$v_{+} = \frac{1}{2} D_{1}f_{+} = \frac{1}{4\pi} \sum_{n=0}^{\infty} (2n+1) \frac{h_{n}^{(1)}(kr_{p})}{h_{n}^{(1)}(ka)} \int_{0}^{\pi} de_{q} \int_{0}^{2\pi} d\phi_{q} sine_{q}f_{+}(q) P_{n}(cos \epsilon_{pq}).$$ (102) On the other hand using the layer approach we have $$\vec{K}_{1}^{*}\vec{w}^{*} = -\frac{1}{4\pi} \sum_{n=0}^{\infty} (2n+1) \int_{0}^{\pi} d\varepsilon_{q} \int_{0}^{2\pi} d\varepsilon_{q} \sin \varepsilon_{q} P_{n}(\cos \varepsilon_{pq}) \vec{w}^{*}(q) = \\ = -\vec{w}^{*}(q) \quad \forall \quad \vec{w}^{*} \in L_{2}(\partial D)$$ (103) because the spherical harmonics are complete on $L_2(\partial D)$. Therefore (54) becomes $$2\overline{\mathbf{w}}^* = \mathbf{f}_{\perp} \tag{104}$$ which with (53) again yields the solution (102). # Approximate Neumann Green's Function In a manner similar to the above, when 3D is a sphere of radius a the coefficients specified in Theorem 5.3 reduce, with (16) and orthogonality to $$a_{nm} = b_{nm} = -\frac{j_n'(ka)}{h_n^{(1)'}(ka)}$$ (105) hence the modified Green's function becomes $$\gamma_{1}^{N}(P,q) = -\frac{ik}{2\pi} \sum_{n=0}^{\infty} (2n+1) \left[j_{n}(kr<) - \frac{j_{n}'(ka)}{h_{n}^{(1)}(ka)} h_{n}^{(1)}(kr<) \right] h_{n}^{(1)}(kr>) P_{r}(\cos \theta_{pq}) = \frac{1}{2\pi ka^{2}} \sum_{n=0}^{\infty} (2n+1) \frac{h_{n}^{(1)}(kr_{p})}{h_{n}^{(1)}(ka)} P_{n}(\cos \theta_{pq}), r_{q} = a.$$ (106) Moreover $$\frac{\partial \gamma_1}{\partial n_q} (P,q) = 0, \quad r_p > a$$ (107) while for $r_p = a$, $\frac{\partial \gamma_1^N}{\partial n_q}(P,q)$ exists as a distribution on $L_2(\partial D)$ with the representation, $$\frac{\partial \gamma_{1}^{N}}{\partial n_{q}}(P,q) = -\frac{ik^{2}}{2\pi} \sum_{n=0}^{\infty} (2n+1) \left[\frac{1}{2} j_{n}'(ka) h_{n}^{(1)}(ka) + \frac{1}{2} j_{n}(ka) h_{n}^{(1)'}(ka) - j_{n}'(ka) h_{n}^{(1)}(ka) \right] \times P_{n}(\cos \theta_{n})$$ $$= \frac{1}{4\pi a^2} \sum_{n=0}^{\infty} (2n+1) P_n(\cos \theta_{pq}).$$ (108) With (107) we see that $$D_1 = 0, r_p > a \forall w * \epsilon L_2(\partial D).$$ (109) Therefore using the Green's theorem approach the solution of the Neumann problem is with (28) and (109) $$u_{+} = \frac{1}{2} S_{1} g_{+} = \frac{1}{4\pi k} \sum_{n=0}^{\infty} (2n+1) \frac{h_{n}^{(1)}(kr_{p})}{h_{n}^{(1)}(ka)} \int_{0}^{\pi} de_{q} \int_{0}^{2\pi} de_{q} \sin e_{q} g_{+}(q) P_{n}(\cos e_{pq}).$$ (110) On the other hand using the layer approach we have, with (108) and the completeness of the spherical harmonics on $L_2(\ D)$ $$K_1 w = \frac{1}{4\pi a^2} \sum_{n=0}^{\infty} (2n+1) \int_0^{\pi} d\theta_q \int_0^{2\pi} dc_q \sin \theta_q w(q) P_n(\cos \theta_{pq}) = (111)$$ = $$w(P) \forall w \in L_2(\partial D)$$. Therefore (30) becomes $$2w = g_{+}$$ (112) which with (29) again yields the solution (110). # Minimum Spectral Radius It is of some interest to compare the above results with the coefficients obtained by minimizing the spectral radius of the modified operator when 3D is a sphere. The coefficients specified in Theorem 5.4 simplify as noted in (92) and (93). Thus with (78), (79) and (21) we have $$\frac{\int_{\partial D} \int_{\partial D} \frac{\partial}{\partial n_{p}} \gamma_{o}(P,q) \frac{\partial}{\partial n_{p}} \overline{C}_{nm}^{e}(P) \overline{C}_{nm}^{e}(q) ds_{q} ds_{p}}{\left|\left|\frac{\partial C_{nm}^{e}}{\partial n}\right|\right|^{2} L_{2}(\partial D)}$$ $$= \frac{\int_{\partial D} \int_{\partial D} \frac{\mathbf{r}}{\mathbf{r}} \frac{\mathbf{r}}{\mathbf{r}} \frac{1}{2} (\mathbf{c}_{\mathbf{r}\mu}^{\mathbf{e}}(\mathbf{q}) \frac{\partial}{\partial \mathbf{n}} \mathbf{c}_{\mathbf{r}\mu}^{\mathbf{i}}(\mathbf{P}) + \mathbf{c}_{\mathbf{r}\mu}^{\mathbf{i}}(\mathbf{q}) \frac{\partial}{\partial \mathbf{n}} \mathbf{c}_{\mathbf{r}\mu}^{\mathbf{e}}(\mathbf{P})) \frac{\partial}{\partial \mathbf{n}} \mathbf{c}_{\mathbf{n}\mathbf{m}}^{\mathbf{e}}(\mathbf{P}) \mathbf{c}_{\mathbf{n}\mathbf{m}}^{\mathbf{e}}(\mathbf{q}) ds_{\mathbf{p}} ds_{\mathbf{q}}}{\mathbf{n}}}{\frac{\partial \mathbf{c}_{\mathbf{r}\mu}^{\mathbf{e}}}{\partial \mathbf{n}} ||_{\mathbf{L}_{2}(\partial D)}^{2} ||_{\mathbf{c}_{\mathbf{n}\mathbf{m}}}^{\mathbf{e}}||_{\mathbf{L}_{2}(\partial D)}^{2}}$$ $$= -\frac{\frac{1}{2} \{h_n^{(1)}(ka)j_n^{\dagger}(ka)+j_n^{\dagger}(ka)h_n^{(1)}(ka)\}h_n^{(2)}(ka)h_n^{(2)}(ka)}{h_n^{(1)}(ka)h_n^{(2)}(ka)h_n^{(1)}(ka)h_n^{(2)}(ka)}$$ $$= -\frac{1}{2} \left(\frac{j_n'(ka)}{h_n^{(1)'}(ka)} + \frac{j_n(ka)}{h_n^{(1)}(ka)} \right)$$ (113) A similar analysis shows that in this case $$a_{2\ell+1} = b_{nm} = a_{nm}$$ (114) With a_{nm} and b_{nm} so defined the modified Green's function becomes, using (95) and (106) $$\gamma_1(P,q) =$$ $$= -\frac{ik}{2\pi} \sum_{n=0}^{\infty} (2n+1) \{j_n(kr<) - \frac{1}{2} \left(\frac{j_n'(ka)}{h_n^{(1)}(ka)} + \frac{j_n(ka)}{h_n^{(1)}(ka)} \right) h_n^{(1)}(ka) \} h_n^{(1)}(kr_p) \times P_n(\cos s_{pq})$$ $$= \frac{1}{2} (\gamma^D(P,q) + \gamma^N(P,q))$$ (115) Hence with (98) (99), (106) and (107) we see that $$\gamma_1(P,q) = \frac{1}{2}\gamma_1^N(P,q), \quad r_q = a$$ (116) $$\frac{\partial \gamma_1(P,q)}{\partial n_q} = \frac{1}{2} \frac{\partial}{\partial n_q} \gamma_1^D(P,q), \quad r_p > a$$ (117) Moreover with (100) and (108) we have $$\frac{\partial \gamma_1(P,q)}{\partial n_q} = 0, \quad r_p = a. \tag{118}$$ But this last result implies that $$K_1 w = \overline{K}_1^* w = 0 \quad \forall \quad w \in L_2(\partial D)$$ (119) hence the spectral radius of the modified operator is zero. Observe that with (103) and (111) the spectral radii of the modified operators generated by γ_1^D and γ_1^N are both equal to one. As a consequence of (119) we have $$D_1(S_1g_+) = -S_1g_+, \quad P \in D_+ \quad \forall g_+ \in L_2(\partial D)$$ (120) and $$S_{1}(\frac{\partial}{\partial n}D_{1}f_{+}) = D_{1}f_{+}, P \in D_{+} \forall f_{+} \in L_{2}(\partial D)$$ (121) Equation (120) follows from the uniqueness of solutions of the exterior Dirichlet problem and observing that with (10) and (119) $$\lim_{P \to p} \left[D_{1}(s_{1}g_{+}) + S_{1}g_{+} \right] = 0$$ (122) whereas (121) follows from uniqueness for the exterior Neumann problem and observing that with (9) and (119) $$\frac{\partial}{\partial \mathbf{n}_{\perp}} \left[\mathbf{S}_{1} \left(\frac{\partial}{\partial \mathbf{n}} \, \mathbf{D}_{1} \mathbf{f}_{+} \right) - \mathbf{D}_{1} \mathbf{f}_{+} \right] = 0 \tag{123}$$ To solve the Dirichlet problem with this modified operator we have with (51) and (119) and (52) $$v_{+} = \frac{1}{2} S_{1}w - \frac{1}{2} D_{1}f_{+} = -\frac{1}{2} S_{1}(\frac{\partial}{\partial n} D_{1}f_{+}) - \frac{1}{2} D_{1}f_{+}, \quad P \in D_{+} (124)$$ but with (121) and (117) this becomes $$v_{+} = - D_1 f_{+} = -\frac{1}{2} \int_{\partial D} \frac{\partial}{\partial n_q} \gamma_1^D (P,q) f_{+}(q) ds_q$$ (125) in agreement with (102). Similarly using the layer ansatz, (54) and (119) imply that and then (53) yields the same solution (125). To solve the Neumann problem, (26) and (119) yields $$\overline{\mathbf{w}}^* = \mathbf{S}_1 \mathbf{g}_+ \tag{126}$$ and with (28) $$u_{+} = \frac{1}{2} S_{1}g_{+} - \frac{1}{2} D_{1}(S_{1}g_{+}).$$ (127) Using (120 and (116) this becomes $$u_{+} = S_{1}g_{+} = \frac{1}{2} \int_{\partial D} \gamma_{1}^{N}(P,q)g_{+}(q)ds_{q}$$ (128) in agreement with (110). With the layer approach (30) and (119) imply $$W = g. \tag{129}$$ which together with (29) again yields the solution (128). The remarkable result (119) shows that the spectral radius of the modified operator is zero in this sphere example when none of the coefficients in the modification vanish. For applications one would like to know the effect on the spectral radius of the modified operator if only a finite number of coefficients are chosen optimally while the remainder are taken to be zero i.e. modifications of the form N M T T $a_{nm}C_{nm}^e(P)C_n^e(q) + b_{nm}S_{nm}^e(P)S_{nm}^e(q)$. In this case the optimal coefficients are again given by (113) and (114). However, instead of (118) we find that for $r_p = a$, $$\frac{\partial \gamma_{1}(P,q)}{\partial n_{q}} = -\frac{ik^{2}}{4\pi} \sum_{n=N+1}^{\infty} (2n+1) \{ j_{n}'(ka) h_{n}^{(1)}(ka) + j_{n}(ka) h_{n}^{(1)}(ka) \} P_{n}(\cos \theta_{pq})$$ (130) and $$K_1 w = \int_{\partial D}
\frac{\partial \gamma_1(P,q)}{\partial n_q} w(q) ds_q$$ so that, using the orthogonality of the spherical harmonics, $$||K_{1}w||_{L_{2}(\partial D)}^{2} = \int_{\partial D} (K_{1}w)^{2} ds = \frac{k^{4}a^{2}}{4\pi} \sum_{n=N+1}^{\infty} (2n+1) |j_{n}(ka)h_{n}^{(1)}(ka) + j_{n}(ka)h_{n}^{(1)'}(ka) |^{2}.$$ $$\int_{\partial D} \int_{\partial D} \mathbf{P}_{\mathbf{n}}(\cos(\hat{\mathbf{e}}_{\mathbf{q}\mathbf{q}_{1}})\mathbf{w}(\mathbf{q})\mathbf{\overline{w}}(\mathbf{q}_{1})d\mathbf{s}_{\mathbf{q}}d\mathbf{s}_{\mathbf{q}_{1}} .$$ (131) But w(q) \in L₂(D) => w(q) = $\sum_{n=0}^{\infty}$ Y_n(θ_q , ϕ_q) where Y_n are general spherical harmonics and $$\int_{\partial D} \int_{\partial D} P_n(\cos(\theta_{qq_1})w(q)\overline{w}(q)ds_qds_q =$$ $$= \frac{4\pi a^2}{2n+1} \int_{\partial D} |Y_n(\hat{e}_q, e_{q_1})|^2 ds_{q_1} \le \frac{4\pi}{2n+1} ||w||_{L_2}^2 \quad (3D) \quad . \tag{132}$$ Therefore $$||K_{1}w||_{L_{2}(\partial D)}^{2} \leq (ka)^{4} ||w||_{L_{2}(\partial D)}^{2} \sum_{n=N+1}^{\infty} |j_{n}'(ka)h_{n}^{(1)}(ka) + j_{n}(ka)h_{n}^{(1)}(ka)|^{2} + (133)$$ Using very crude estimates for the spherical Bessel and Hankel functions it may be shown that there exists a constant C, independent of ka and N, such that $$\frac{(ka)^{2}}{|j_{n}|(ka)h_{n}^{(1)}(ka)+j_{n}(ka)h_{n}^{(1)}(ka)|^{2}} < \frac{Ce^{\frac{2}{2}}}{(ka)^{4}(2n+1)^{2}}$$ (134) hence $$||K_{1}w||_{L_{2}(\partial D)}^{2} \le ||w||_{L_{2}(\partial D)}^{2} Ce^{\frac{(ka)^{2}}{2}} \sum_{n=N+1}^{\infty} \frac{1}{(2n+1)^{2}} < ||w||_{L_{2}(\partial D)}^{2} \frac{(ka)^{2}}{2}$$ $$\frac{(ka)^{2}}{||K_{1}|| < \frac{Ce^{\frac{2}{2}}}{N+1}} .$$ (135) Thus for any value of ka it is clear that $||K_1|| < 1$ for N large enough, and therefore the spectral radius of the modified operator can be made less than one with only a finite number of nonzero coefficients in the modification. # VII Concluding Remarks In this paper we have shown how the modified Green's function approach of Jones and Ursell can be extended to both Dirichlet and Neumann problems for the Helmholtz equation in three dimensions giving rise to an integral equation of the second kind that is uniquely solvable for all real values of k. In addition we have shown how to choose the coefficients in the modification optimally, either to best approximate the Dirichlet or Neumann Green's function or to minimize the norm of the modified operator. The optimal results were exhibited explicitly for the sphere where it was also shown that only a finite number of coefficients need be chosen different from zero to force the spectral radius of the integral operator to be less than one for any finite value of ka. The coefficients for which the modified Green's function best approximates the exact Green's function are given explicitly (Theorems 5.1 and 5.3). However the coefficients which minimize the spectral radius (Theorem 5.4) require the construction of a dual basis for (Cenm, Senm) on aD. For nonspherical aD and large values of N this may be a considerable numerical complication and one possible simplification has been proposed, (93). The explicit results for the sphere allow still another even simpler coefficient choice. Comparing the explicit results for the coefficients which give the best approximation to the Dirichlet and Neumann Green's functions when 3D is a sphere, equation (94) and (105) with the coefficients which minimize the norm of the modified operator (113), we find that these latter coefficients may be written as $$a_{nm} = \frac{1}{2} \left\{ \frac{(c_{nm}^{i}, c_{nm}^{e})_{\partial D}}{|c_{nm}^{e}||_{L_{2}(\partial D)}^{2}} + \frac{(\frac{\partial c_{nm}^{i}}{\partial n}, \frac{\partial c_{nm}^{e}}{\partial n})_{\partial D}}{||\frac{\partial}{\partial n} c_{nm}^{e}||_{L_{2}(\partial D)}^{2}} \right\}$$ (137) and $$b_{nm} = \frac{1}{2} \underbrace{\begin{cases} (s_{nm}^{i}, s_{nm}^{e})_{\partial D} \\ |s_{nm}^{e}||_{L_{2}(\partial D)}^{2} \end{cases}}_{(\partial D)} + \underbrace{\frac{(\frac{\partial}{\partial n} s_{nm}^{i}, \frac{\partial}{\partial n} s_{nm}^{e})_{\partial D}}{|s_{nm}^{e}||_{L_{2}(\partial D)}^{2}}}_{(138)}$$ While the coefficients thus defined minimize the norm of K_1 only when ∂D is a sphere, it is proposed that this choice be used for nonspherical surfaces as well. It is easy to demonstrate that conditions (33) and (34) which ensure that K_1 has no characteristic values is fulfilled since $$2a_{nm}+1 = \frac{1}{2} - \frac{(c_{nm}^{i}, c_{nm}^{e})_{\partial D}}{||c_{nm}^{e}||_{L_{2}(\partial D)}^{2}} + \frac{1}{2} - \frac{\frac{\partial c_{nm}^{i}}{\partial n}, \frac{\partial c_{nm}^{e}}{\partial n}_{\partial n}}{||c_{nm}^{e}||_{L_{2}(\partial D)}^{2}}$$ $$= \left| -\frac{(\overline{c}_{nm}^{e}, c_{nm}^{e})_{\partial D}}{2 \cdot ||c_{nm}^{e}||_{L_{2}(\partial D)}^{2}} - \frac{(\overline{c}_{nm}^{e}, c_{nm}^{e})_{\partial D}}{2 \cdot ||c_{nm}^{e}||_{L_{2}(\partial D)}^{2}} - \frac{(\overline{c}_{nm}^{e}, c_{nm}^{e})_{\partial D}}{2 \cdot ||c_{nm}^{e}||_{L_{2}(\partial D)}^{2}} \right|$$ $$\leq \frac{(\overline{c}_{nm}^{e}, c_{nm}^{e})_{\partial D}}{2 \cdot ||c_{nm}^{e}||_{L_{2}(\partial D)}^{2}} + \frac{1}{2} \leq 1$$ (139) where the last inequality follows from Theorem 5.2. A similar analysis shows that |2b_{mm}+1 |<1. It is reasonable to expect that with the coefficients defined by (137) and (138) the spectral radius of the modified operator, which is zero when 3D is a sphere, will remain less than one for a class of nonspherical surfaces and furthermore if only a finite number of coefficients are taken to nonzero, defined by (137) and (138), the spectral radius will be less one in an interval in k which increases with the number of nonzero coefficients. A characterization of this class of surfaces and relationship between the geometry, values of k for which the spectral radius is less than one, and the number of nonzero coefficients constitute a class of problems that remain to be solved. Acknowledgment: This work was supported in part by the U.S. Air Force under AFOSR Grant 81-0156. It began while one of the authors (REK) was a guest at the University of Strathclyde and continued while a guest at Chalmers Technical University, Gothenberg, Sweden. The support, hospitality and stimulating environment provided by these institutions is gratefully acknowledged. # References - D. S. Jones, Integral Equations for the Exterior Acoustic Problem, Q. Jl. Mech. Appl. Math. Vol. XXVII, 1, 1974, 129-142. - F. Ursell, On the Exterior Problems of Acoustics: II, Math. Proc. Camb. Phil. Soc. Vol. 84, 1978, 545-548. - R. E. Kleinman and G. F. Roach, Boundary Integral Equations for the Three Dimensional Helmholtz Equation, SIAM Review, Vol. 16, 2, 1974, 214-236. - 4. R. E. Kleinman and G. F. Roach, Constructive Methods for Boundary Value Problems Depending on a Parameter. Methods and Techniques of Mathematical Physics 21, Proceedings of Oberwolfach Conference February 1980, B. Brosowski and E. Martensen (eds.), Verlag Peter D. Lang, Frankfurt, 1981. - 5. Calvin Wilcox, A Generalization of Theorems of Rellich and Atkinson Proc. Amer. Math. Soc., 1956, 271-276. - 6. S. G. Mikhlin, Mathematical Physics, An Advanced Course, New York, American Elsevier Publishing Company, Inc., 1970. - 7. N. M. Gunter, Potential Theory and its Applications to Basic Problems of Mathematical Physics, Ungar, New York, 1967. - 8. T. S. Angell and R. E. Kleinman, Boundary Integral Equations for the Helmholtz equation; the Third Boundary Value Problem, Math. Meth. in the Appl. Sci. To appear. - J. Král, Integral Operators in Potential Theory, Lecture Notes in Mathematics 823, Springer-Verlag, Berlin, Heidelberg, New York, 1980. - 10. G. F. Roach, On the Approximate Solution of Elliptic Self-adjoint Boundary Value Problems, Arch. Rational Mech. Anal., 27, 1967, 243-254. - G. F. Roach, Approximate Green's Functions and the Solution of Related Integral Equations, Arch. Rational Mech. Anal., 36, 1970, 79-88. - 12. P. A. Martin, On the Null-Field Equations for the Exterior Problems of Acoustics, Q. Jl. Appl. Math, XXXII, 4, 1980, 385-396. - 13. F. Ursell, On the Exterior Problems of Acoustics, Proc. Cambridge, Phil. Soc., 74, 1973, 117-125. - 14. M. Marcus and H. Minc, A Survey of Matrix Theory and Matrix Inequalities, Allyn and Bacon, Boston, 1964.